Projecting Bird Numbers and Habitat Conditions into the Future: Introductory Remarks Rex Johnson Habitat and Population Evaluation Team (*HAPET*) Division of Bird Habitat Conservation U.S. Fish and Wildlife Service Public Response There is no perceived environmental crisis Stimulus -Environmental Degradation ### **Interim Summary** Problem – There is no widely perceived environmental crisis Solution – Market the crisis in terms of costs to individuals and rural communities Problem – Environmental degradation is not viewed as an economic or public health problem Solution – Highlight hidden costs to tax payers of flooding, water treatment, added health costs, climate and weather changes **Problem – Conservation isn't regarded as legitimate business** Solution – Promote clean air, water, carbon sequestration and wildlife as business products by compensating entrepreneurial landowners that provide them #### We need a corporate approach to conservation - 1. Clearly define corporate goals - 2. Assemble the expertise to: - 1. Develop a corporate (conservation) strategy (their product) - 2. Aggressively market their product Human Assets – Strategy Development Biological planners Spatial analysts Sociologists Hydrologists Agronomists **Economists** Human Assets – Marketing Advertising specialists Lobbyist Communication specialists ### **Population Ecology Basics** $$\mathbf{P}_{t+1} = \mathbf{P}_t + \mathbf{B} - \mathbf{D}$$ $$\triangle \mathbf{P} = \mathbf{P}_{t+x} - \mathbf{P}_{t}$$ $\triangle \mathbf{P} / \mathbf{x} = \mathbf{Trend}$ $$\triangle \mathbf{P} = \mathbf{B} - \mathbf{D}$$ ### **Population Ecology Basics** $$\triangle \mathbf{P} = \mathbf{B} - \mathbf{D}$$ Positive $$\triangle P = B > D$$ Negative $$\triangle P = B < D$$ To estimate $\triangle P$ Must know B and D That is, must know recruitment = R and survival = S Among $\triangle P$, R, and S, knowing 2 parameters enables estimation of the 3^{rd} . Among $\triangle P$, r, and s, knowing 2 parameters enables estimation of the 3^{rd} . Thus, if we know $\triangle {f P}$ and ${f S}$ we can estimate ${f R}$ if we know $\triangle {f P}$ and ${f R}$ we can estimate ${f S}$ if we know ${f S}$ and ${f R}$ we can estimate $\triangle {f P}$ ### Can we estimate $\triangle P$, R, or S? $\triangle P$ can be stated as our population objective i.e., number of birds or slope (trend or rate of change) However, other measurable population indices also will suffice as population objectives ## If $\Delta {f P}$ is our population objective, do we focus on estimating ${f R}$ or ${f S}$? Estimate background levels of one parameter and Use strategic conservation actions to affect the other So which do we focus on affecting? ### Projecting Bird Numbers and Habitat Conditions into the Future Implicitly assumes that R and S are related to Habitat Conditions If this assumption is true, our first challenge is to understand the relationships between habitat, recruitment and survival ### A comprehensive regional population objective, e.g., 1.5 million breeding pairs of mallards, with a recruitment rate of 0.6 #### has 2 components: Part 1 (p1) – 1.5 million mallard pairs Part 2 (p2) – a recruitment rate of 0.6 ### Do we focus on affecting R or S? Is $m{R}$ or $m{S}$ more limiting to $\Delta \, {f P}$? What proximal factors limit R and S? e.g., R – habitat abundance and configuration S – human take and predation What factors are most manageable, i.e., what legal authorities, programs and management treatments are available? Once we decide which vital rate to try to affect through management we still have to estimate the other to know how much management is necessary..... and we need estimates of both ### Have to know S to determine how big R must be to reach objective ΔP and vice versa ``` R has 2 components: ``` ``` r = recruitment rate; and ``` ``` N = population size (abundance) ``` ### S has 2 components: ``` S = survival rate; and ``` In summary – increasing the size of a population requires that, over time, more individuals hatch than die, i.e., Positive $$\triangle \mathbf{P} = \mathbf{B} > \mathbf{D}$$ Positive $\triangle \mathbf{P} = R > 1$ -S Our job as conservation professionals is to determine whether R or S can be manipulated more efficiently and to develop the capability to predict the effects of management actions on that vital rate and the capacity to monitor the other #### The Purpose Of Models Is To Improve The Reliability Of Management Decisions A Model's Value is Measured By The Degree To Which It Adds Information To The Decision Making Process ### Improving our predictive capacity for nongame birds Picking a small number of focal species and doing a better job of estimating vital rates -r and s — via targeted research and eventually operational monitoring (e.g., recent coordinated mourning dove research) rather than devoting our collective efforts to trying to monitor status and trends of all species without understanding the dynamics of population and habitat change. We can do a better job of anticipating and dealing with emerging risks to habitats and populations; however, the conservation planning process must be less insular and more multi-disciplinary With the right information on the mechanisms by which populations respond to habitat changes, and with the proper multi-disciplinary planning partnerships, we really can see into the future and manage accordingly.